

Review of Experiences of Gender and Rural Transport Initiative (GRTI) in Sub-Saharan Africa

Background to GRTI

- Est. Nov, 1999, as a support programme to Rural Travel and Transport Programme (RTTP), a component of SSATP.
- Funded by Development Grant Facility (DGF) of the World Bank.
- Managed by Steering Committee, with support from regional NGO.
- 16 African countries participated.

Background to GRTI Cont'd

- Goal of GRTI: to mainstream gender in rural transport policies, programmes and policies.
- Objectives:
 - a) Strengthen capacity of RTTP national programme to incorporate gender issues,
 - b) Improve existing methods and approaches for the design and implementation of gender-responsive RTT projects

Relevance of GRTI

- Gender determines roles, opportunities, potentials and constraints of males and females,
- Poor transport restricts rural dwellers' access to health, education, and market opportunities particularly for females,
- Rural women perform most transport-related duties in and around the community,
- Most female activities carried out by head loading,
- Women often restricted from use of IMTs,
- Women's specific transport needs must be targeted

5 Components of GRTI

- Pilot Projects
- Gender Studies
- Country workshops
- Capacity building/advisory services
- Information dissemination/awareness raising

Country Participation by Activity

- **Pilot Projects:** Cameroon, Cote D' Ivoire, Guinea, Kenya, Senegal, Tanzania.
- **Studies:** Burkina Faso, Cameroon, Ethiopia, Ghana, Malawi, Nigeria, Senegal, South Africa, Tanzania, Uganda, Zambia and Zimbabwe.
- **Workshops:** Cameroon, Kenya, Madagascar, Malawi, Nigeria, Tanzania, Uganda, Zambia and Zimbabwe.

Factors Affecting GRTI Implementation

- **Economic Factors:** weak National economies/narrow government revenue base,
- **Political Factors:** Increased awareness/ stated commitments to promote gender; low level of actual accomplishment; mostly male decision-makers.

Factors Affecting GRTI Cont'd

- **Social factors:** Low literacy rates, high poverty levels; low health status with high prevalence of HIV/AIDS; social restrictions on women's participation. More rural dev. projects with gender component.
- **Institutional Factors:** RTTP provided good entry point for GRTI; gender focal points in some ministries.

GRTI Response to Key Gender Issues

Poor gender Database	GRTI studies provided specific findings on gender and rural transport
Low gender awareness in transport sector	Regional and country workshops sensitized wide range of stakeholders
Monitoring and Evaluation	Development of M&E guidelines: some experience in their use (i.e. Tanzania and Zambia)
Translate plans to action	Pilot projects experimented with actual interventions for gender equity in rural transport

General Conclusions from GRTI

- Most preliminary gender assumptions supported
- Scope established for alleviating rural women's transport burden
- Women found to be effective managers of transport
- Diverse variety of relevant stakeholders
- More gender sensitization needed at all levels
- GRTI interventions localized. Need for replication/scaling-up.

Lessons Learnt from GRTI

- Advantages of flexibility in project design/implementation.
- Accurate/relevant data on gender needed for project dev.
- Importance of participatory approach with actual participation of women
- Need for careful monitoring and evaluation of gender mainstreaming
- Not all workshop participants became gender sensitized
- Locality-specific differences in gender relationships
- Need for better information dissemination

Good Practices from GRTI

- Carrying out pre-intervention studies (i.e. Cameroon)
- Recognizing locality-specific differences (i.e. Burkina Faso, Ethiopia, Nigeria and Tanzania)
- Locally produced and maintained IMTs (Ghana, Malawi, Guinea, Côte d' Ivoire)
- Gender Disaggregated research findings (Nigeria)
- Workshops promoting gender sensitivity in transport (Madagascar, Malawi, Kenya, Tanzania and Zimbabwe)
- Differentiating long-term from short-term project objectives and activities (Nigeria and Zambia).

Gaps Identified

- Promote non-transport solutions to transport problems
- Improve transport related services (i.e. credit, repairs)
- Test suitability of other types of IMTs
- Improve M&E indicators
- Provide training in research methodology

The Way Forward

- Recommendations from participating GRTI countries: Need for expansion and follow-up
- Need for gender-sensitive transport policy
- Specific gender targets set for transport projects
- Go beyond micro-projects to infrastructural development
- Gender awareness expanded
- Promote participatory approaches

Final Note

- GRTI should not be seen as a completed programme, but rather as the first step in the process of achieving gender equity in the transport sector
- GRTI: the story must not end here

Thank you for your attention